

programs fail to receive funding or are cancelled because of other agency priorities. Publication of this announcement does not oblige NOAA to award any specific project or to obligate any available funds.

National Environmental Policy Act (NEPA)

NOAA must analyze the potential environmental impacts, as required by the National Environmental Policy Act (NEPA), for applicant projects or proposals that are seeking NOAA federal funding opportunities. Detailed information on NOAA compliance with NEPA can be found at the following NOAA NEPA Web site: <http://www.nepa.noaa.gov/>, including our NOAA Administrative Order 216-6 for NEPA, http://www.nepa.noaa.gov/NA0216_6_TOC.pdf, and the Council on Environmental Quality implementation regulations, http://ceq.eh.doe.gov/nepa/regs/ceq/toc_ceq.htm. Consequently, as part of an applicant's package, and under their description of their program activities, applicants are required to provide detailed information on the activities to be conducted, locations, sites, species and habitat to be affected, possible construction activities, and any environmental concerns that may exist (e.g., the use and disposal of hazardous or toxic chemicals, introduction of non-indigenous species, impacts to endangered and threatened species, aquaculture projects, and impacts to coral reef systems). In addition to providing specific information that will serve as the basis for any required impact analyses, applicants may also be requested to assist NOAA in drafting of an environmental assessment, if NOAA determines an assessment is required. Applicants will also be required to cooperate with NOAA in identifying and implementing feasible measures to reduce or avoid any identified adverse environmental impacts of their proposal. The failure to do so shall be grounds for the denial of not selecting an application. In some cases if additional information is required after an application is selected, funds can be withheld by the Grants Officer under a special award condition requiring the recipient to submit additional environmental compliance information sufficient to enable NOAA to make an assessment on any impacts that a project may have on the environment.

The Department of Commerce Pre-Award Notification Requirements for Grants and Cooperative Agreements

The Department of Commerce Pre-Award Notification Requirements for

Grants and Cooperative Agreements contained in the **Federal Register** notice of December 30, 2004 (69 FR 78389) are applicable to this solicitation.

Paperwork Reduction Act

This document contains collection-of-information requirements subject to the Paperwork Reduction Act (PRA). The use of Standard Forms 424 and 424A, 424B, SF-LLL, and CD-346 have been approved by OMB under the respective control numbers 0348-0043, 0348-0044, 0348-0040, 0348-0046, and 0605-0001. Notwithstanding any other provision of law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the PRA unless that collection of information displays a currently valid OMB control number.

Executive Order 12866

This notice has been determined to be not significant for purposes of Executive Order 12866.

Executive Order 13132 (Federalism)

It has been determined that this notice does not contain policies with Federalism implications as that term is defined in Executive Order 13132.

Intergovernmental Review

Applications under this program are not subject to Executive Order 12372, Intergovernmental Review of federal programs.

Administrative Procedure Act/Regulatory Flexibility Act

Prior notice and an opportunity for public comments are not required by the Administrative Procedure Act or any other law for this rule concerning grants, benefits, and contracts (5 U.S.C. 553(a)). Because notice and opportunity for comment are not required pursuant to 5 U.S.C. 553 or any other law, the analytical requirements of the Regulatory Flexibility Act (5 U.S.C. 601 *et seq.*) are inapplicable. Therefore, a regulatory flexibility analysis has not been prepared.

Mark Brown,

Chief, Financial Officer, OAR, National Oceanic and Atmospheric Administration.
[FR Doc. 06-4104 Filed 5-1-06; 8:45am]

BILLING CODE 3510-KD-M

DEPARTMENT OF DEFENSE

Office of the Secretary

Meeting of the Uniform Formulary Beneficiary Advisory Panel

AGENCY: Department of Defense, Assistant Secretary of Defense (Health Affairs).

ACTION: Notice of meeting.

SUMMARY: This notice announces a meeting of the Uniform Formulary Beneficiary Advisory Panel. The panel will review and comment on recommendations made to the Director, TRICARE Management Activity, by the Pharmacy and Therapeutics Committee regarding the Uniform Formulary. The meeting will be open to the public. Seating is limited and will be provided only to the first 220 people signing in. All persons must sign in legibly. Notice of this meeting is required under the Federal Advisory Committee Act.

DATES: Thursday, June 29, 2006, from 8 a.m. to 4 p.m.

ADDRESSES: Naval Heritage Center Theater, 701 Pennsylvania Avenue, NW., Washington, DC 20004.

FOR FURTHER INFORMATION CONTACT: Mr. Rich Martel, TRICARE Management Activity, Pharmacy Operations Directorate, Beneficiary Advisory Panel, Suite 810, 5111 Leesburg Pike, Falls Church, VA 22041, telephone 703-681-0064 ext. 3672, fax 703-681-1242, or e-mail at baprequests@tma.osd.mil.

SUPPLEMENTARY INFORMATION: The Uniform Formulary Beneficiary Advisory Panel will only review and comment on the development of the Uniform Formulary as reflected in the recommendations of the DOD Pharmacy and Therapeutics (P&T) Committee coming out of that body's meeting in May 2006. The P&T Committee information and subject matter concerning drug classes reviewed for that meeting are available at <http://pec.ha.osd.mil>. Any private citizen is permitted to file a written statement with the advisory panel. Statements must be submitted electronically to baprequests@tma.osd.mil no later than June 22, 2006. Any private citizen is permitted to speak at the Beneficiary Advisory Panel meeting, time permitting. One hour will be reserved for public comments, and speaking times will be assigned only to the first twelve citizens to sign up at the meeting, on a first-come, first-served basis. The amount of time allocated to a speaker will not exceed five minutes.

Dated: April 26, 2006.

L.M. Bynum,

OSD Federal Register Liaison Officer, DoD.

[FR Doc. 06-4109 Filed 5-1-06; 8:45 am]

BILLING CODE 5001-06-M

DEPARTMENT OF DEFENSE

Office of the Secretary

Revised Non-Foreign Overseas Per Diem Rates

AGENCY: DoD, Per Diem, Travel and Transportation Allowance Committee.

ACTION: Notice of Revised Non-Foreign Overseas Per Diem Rates.

SUMMARY: The Per Diem, Travel and Transportation Allowance Committee is

publishing Civilian Personnel Per Diem Bulletin Number 244. This bulletin lists revisions in the per diem rates prescribed for U.S. Government employees for official travel in Alaska, Hawaii, Puerto Rico, the Northern Mariana Islands and Possessions of the United States. AEA changes announced in Bulletin Number 194 remain in effect. Bulletin Number 244 is being published in the Federal Register to assure that travelers are paid per diem at the most current rates.

DATES: *Effective Date:* May 1, 2006.

SUPPLEMENTARY INFORMATION: This document gives notice of revisions in per diem rates prescribed by the Per Diem Travel and Transportation Allowance Committee for non-foreign

areas outside the continental United States. It supersedes Civilian Personnel Per Diem Bulletin Number 243. Distribution of Civilian Personnel Per Diem Bulletins by mail was discontinued. Per Diem Bulletins published periodically in the Federal Register now constitute the only notification of revision in per diem rates to agencies and establishments outside the Department of Defense. For more information or questions about per diem rates, please contact your local travel office. The text of the Bulletin follows:

Dated: April 26, 2006.

L.M. Bynum,

Alternate OSD Federal Register Liaison Officer, DoD.

BILLING CODE 5001-06-M